

The Plasma and SupraThermal Ion Composition (PLASTIC) Instrument: Final Diagnostic Development Phase for the STEREO Mission

L. M. Blush¹, P. Bochsler¹, H. Daoudi¹, A. Galvin², R. Karrer¹, L. Kistler²,
 B. Klecker³, E. Möbius⁴, A. Opitz¹, M. Poppe¹, B. Thompson⁵, R. F. Wimmer¹,
¹University of New Hampshire, Durham, NH, USA
²Wimmer-Schwingerstr. 7, Wulz
³Max-Planck Institut für Extraterrestrische Physik, Garching, Germany
⁴Institut für Experimentelle und Angewandte Physik, University of Kiel, Germany
⁵Goddard Space Flight Center, Greenbelt, MD, USA

Abstract

The Plasma and SupraThermal Ion Composition (PLASTIC) instrument project is entering the final phases of instrument development prior to integration with the Solar Terrestrial Relations Observatory (STEREO) spacecraft in early 2005. The STEREO mission will provide a unique opportunity to investigate the 3-dimensional structure of the heliosphere, with particular focus on the origin, evolution, and propagation of Coronal Mass Ejections (CMEs). The mission also seeks to determine the sites and mechanisms of energetic particle acceleration as well as develop a 3-D time-dependent understanding of the ambient solar wind properties. As one of four STEREO instrument packages coordinating remote sensing and *in situ* measurements, the PLASTIC instruments will diagnose properties of the solar wind and suprathermal protons, alphas, and heavy ions. PLASTIC will determine bulk solar wind plasma parameters (density, velocity, temperature, temperature anisotropy, and alpha/proton ratio) and the distribution functions of major heavy solar wind ions in the energy per charge range 0.25-10keV/e. A full characterization of the solar wind and suprathermal ions will be achieved with a system that measures ion energy per charge (E/q), ion velocity distribution (v), and ion energy (E). Two identical PLASTIC instruments located on the separate spacecraft will provide *in situ* plasma measurements in order to study physical processes low in the corona and in the inner heliosphere. Elemental and charge state abundances provide tracers of the ambient coronal plasma, fractionated populations from coronal and heliospheric events, and local source populations of energetic particle acceleration. In this presentation, the PLASTIC operation principles and aims will be presented along with a review of development status and current instrument calibration results.

The STEREO/PLASTIC Instrument

PLASTIC Measurement Principle

PLASTIC Mass Spectrometry Principle

- Sub system development and testing completed
- Flight Model 1 (FM1) vibration tests completed
- FM1 ion beam calibrations ongoing
- FM2 under construction, testing proceeds January 2005
- Delivery of Flight Models for spacecraft integration February 2005
- STEREO launch February 2006

PLASTIC Instrument Sub Systems Overview

Entrance System Ion Optic Calibration

Channel	Electrode	Radius	FWHM	FWHM	FWHM
S-Channel	SiC-Si	2.7	13.2%	2.6	10.8%
Main Channel	SiC	8.5	6.3%	6.5	8.3%
Main Channel	SiC	8.3	6.1%	6.3	8.5%
WAP	SiC	8.1	6.8%	6.1	7.8%

Channel	K ₀	FWHM	K ₀	FWHM
S-Channel	0.12	0.6	0.13	0.7
Main Channel	0.13	1.9	0.13	1.8
WAP	0.19	3.2	0.16	3.1

Solid State Detector Ion Energy Measurements

SSD AUX Frame on Test Preamp

Time of Flight Section Functionality

- Measure ion time of flight (TOF)
- Measure energy (E)
- Determine azimuthal location (θ)
- Ion intensities

Processes measurements yield:

- Velocity distributions (v)
- Elemental and charge state distributions ($m/q, m, q$)
- Ion densities (n)
- Temperature and anisotropy (T_{\parallel}, T_{\perp})
- At a time resolution of ~1 minute or more

Energy & Time of Flight Measurements

Deflection & E/q Sweep Operation

Instrument Response Simulation

The PLASTIC instrument response can be simulated by utilizing instrument parameters and sub-system calibrations

Future work will entail refinements to the instrument response, with better instrument parameters and further testing of sub-system operation.

- SSD response to full range of ion species
- C-foil SEE, ion scattering

Special acknowledgement to J. Fischer, J. Jost, M. Sigrist, A. Etter, and the extended University of Bern team as well as M. Granoff and many others of the University of New Hampshire PLASTIC team. This work is supported by the Swiss National Fund and PRODEX Grant C90119.

